Juha-Pekka Luntama Alexi Glover Nicolas Bobrinsky SSA Programme Office European Space Agency 2016 Space Weather Workshop April 26-29, 2016 www.esa.int European Space Agency #### **Purpose of the ESA SSA Programme** #### **ESA SSA SWE Segment Development** #### Mission Objective: Detection and forecasting of Space Weather events and their effects on European space assets and ground based infrastructure #### Development approach: - Leveraging European SWE expertise - Networking European SWE assets - Advancing SWE service provision based on requirements from SSA customers & stakeholders ## **Networking European SWE Assets** #### Data archives - SSA SWE Data Centre (Redu) - Federated data repositories ## SSA SWE Coordination Centre - User Helpdesk - Space Pole, Belgium #### SWE Expert Service Centres (ESCs) Solar Ionospheric Weather Weather Space Radiation **Geomagnetic Conditions** Heliospheric Weather European expert groups and centres of excellence Sensor systems ## **Structuring the Federated ESC Network** #### **SWE Targeted Developments** P2-SWE-II Services for SST users SN-VI: Services for aviation, resource exploitation & data visualisation toolkit P2-SWE-XIV: Virtual **Space Weather Modelling Centre** **KU LEUVEN** **Expert Service Centres Definition** & Development P2-SWE-I P2-SWE-XIII P2-SWE-XVI Utilisation of Swarm data for SWE services P2-SWE-XII Tailoring for Arctic Region users P2-SWE-XXIV Advanced geomagnetic services #### **SWE Network Product Growth** ### **Towards improved services in 2017-2020** - Most forecast capability well below user thresholds - Accurate SWE forecasting is a key challenge - Required for effective mitigation of SWE hazard - "Understanding space weather to shield society: A global road map for 2015-2025 commissioned by COSPAR and ILWS" - SWE development roadmaps per service - SWE Segment activities will support targeted research including: - Model & tool development - Model validation and inter-comparison - Future R2O activities building on ESC experience in P2 - => Work closely with scientific community to improve SWE capabilities ## **ESA SSA SWE Approach for Geospace Monitoring** # Dedicated SSA SWE Space Missions to L-points Solar monitoring data from Sun-Earth line + in-situ data from L1 are mandatory for SWE services Collaboration and coordination with international partners: - ensured continued availability of L1 measurements - Implementation of L5 mission Data from L5 can substantially improve SWE forecasting capability - Solar corona monitoring - Heliospheric imaging - Solar disc magnetic field - EUV imaging - In-situ measurements L5 #### Summary - ESA is developing a SWE system and associated services tailored for end users - Approach based on federated services networking SWE assets in SSA Participating States - Focus in 2017-2020 in - Targeted developments for improved models and tools, validation and inter-comparison - Developing new SWE instruments, with identification of hosted payload flight opportunities for geospace monitoring - Ensuring continued availability of critical SWE measurements outside the Earth's magnetosphere - ESA seeking collaboration with international partners: specific interest in coordinating approaches to development of Lagrange missions (L1, L5) ## **THANK YOU** swe.ssa.esa.int www.esa.int